West Valley Demonstration Project High-Level Waste Management

Bryan Bower, DOE Director – WVDP


DOE High-Level Waste Corporate Board Meeting Savannah River Site April 1, 2008


West Valley High-Level Waste

To solidify the radioactive material from approximately 600,000 gallons of high-level radioactive waste into a durable, high-quality glass, both a pretreatment system to remove salts and sulfates from the waste and a vitrification system/process were designed.

Waste Pretreatment


West Valley High-Level Waste

Pretreated LLW Disposal - BIG Success!

1988 – 90 Removal of salts from liquid portion of waste in underground waste tank (8D-2)

1991 – 95 Sludge washing operations to remove salts and sulfates

Total operations processed 1.7M gallons of low-level salt solution into 19,877 drums of cemented LLW that were placed in storage in the Drum Cell

that were placed in storage in the Drum Cell

2006 – 07 LLW drums safely removed and successfully shipped to Nevada Test Site for disposal


Empty Drum Cell

71-gallon drums of cemented waste in storage at the on-site

"Drum Cell"

Drums being loaded into rail cars in the

"six-pack" formation

West Valley High-Level Waste

High-Level Waste Processing – BIG Success in Progress!


275 HLW Canisters in Safe Storage in Main Plant Process Building

1996 – 2002 Vitrification "Hot Ops"

Processed 99.6% of sludge activity and 96.5% of Cs-137 activity

Avg. canister fill height < than 90%

Avg. contact dose rate ~2600 R/hr


< than 23M curies processed

2007 – 08 Conversion of Vitrification Facility into remote-handled waste processing area


Future Successes

HLW Tank & Vault Drying


- Contractor tasked with isolating HLW Tanks and placing the Waste Tank Farm in a condition that allows safe and economical surveillance and maintenance
 - Remove residual liquids
 - Reduce or eliminate generation of new radioactive effluents
 - Eliminate and control future corrosion of the tanks

Challenges

- NEPA Need phased approach to decommissioning
- RCRA Tanks are regulated units


Future Successes

Alternate Canister Storage. Various commercially available dry storage systems exist with potential applicability for the passive dry storage of WVDP HLW canisters in configurations compatible with eventual transportation and disposal.


- Passive storage system Transportation, Aging and Disposal Canister System concept potentially applicable
 - Existing commercial designs adaptable for WVDP HLW canisters One step closer to off-site disposal


New storage facility similar to GWSB#2 at Savannah River Site could also provide interim storage at WVDP

Interim End State


Phase 1 Implemented

